
 STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION

DRAINAGE MANUAL

OFFICE OF DESIGN, DRAINAGE SECTION, JANUARY 2019
TALLAHASSEE, FLORIDA

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

i

TABLE OF CONTENTS
Chapter 1 Introduction ..1

1.1 Purpose ..1
1.2 Authority ...1
1.3 Scope ...1
1.4 General...1
1.5 Documentation of Drainage Design ...2
1.6 Appendices...3
1.7 Distribution ...3
1.8 Procedure for Revisions and Updates..3
1.9 Training ..4
1.10 Forms Access...4

Chapter 2 Open Channel ...5
2.1 Introduction...5
2.2 Design Frequency ..5
2.3 Hydrologic Analysis ..5
2.4 Hydraulic Analysis ..6

2.4.1 Manning's "n" Values ..6
2.4.2 Slope ...6
2.4.3 Channel Linings and Velocity..6
2.4.4 Channel Bottom ..7
2.4.5 Channel Freeboard ...8
2.4.6 Driveway Considerations ..8

2.5 Construction and Maintenance Considerations................................8
2.6 Safety ...9

2.6.1 Protective Treatment...9
2.6.2 Roadside Safety..9

2.7 Documentation ...9
Chapter 3 Storm Drain Hydrology and Hydraulics...13

3.1 Introduction...13
3.2 Pipe Materials...13
3.3 Design Frequency ..13
3.4 Design Tailwater...14

3.4.1 Sea Level Rise ..15
3.5 Hydrologic Analysis ..18

3.5.1 Time of Concentration...18
3.6 Hydraulic Analysis ..18

3.6.1 Pipe Slopes ...18

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

ii

3.6.2 Hydraulic Gradient ..18
3.6.3 Outlet Velocity ...19
3.6.4 Manning's Roughness Coefficients.................................19

3.7 Hydraulic Openings and Protective Treatment...............................20
3.7.1 Entrance Location and Spacing22
3.7.2 Manholes...23
3.7.3 Shoulder Gutter...23
3.7.4 Inlet Placement ...24

3.8 Grades..27
3.8.1 Longitudinal Gutter Grade...27

3.9 Pavement Hydraulics ...27
3.9.1 Spread for Permanent Construction................................27
3.9.2 Spread for Temporary Construction................................27
3.9.3 Trench Drain ...28
3.9.4 Hydroplaning ...28

3.10 Construction and Maintenance Considerations..............................28
3.10.1 Pipe Size and Length ..29
3.10.2 Minimum Pipe Cover and Clearances.............................30
3.10.3 Pipe Joint Designs Greater than 5 psi.............................31

3.11 Pipes within or Adjacent to Retained Earth (Walled) Embankment
Sections..31

3.12 Additional Design Considerations ..32
3.12.1 Noise Walls ...32
3.12.2 French Drains..32
3.12.3 Resilient Connectors ...33
3.12.4 Floatation ..34

3.13 Documentation ...34
3.13.1 Tabulation Form..34
3.13.2 Other Documentation ..34

Chapter 4 Cross Drain Hydraulics ..36
4.1 Introduction...36
4.2 General...36

4.2.1 LRFD Bridge Design Specifications36
4.3 Design Frequency ..37

4.3.1 Permanent Facilities..37
4.3.2 Temporary Facilities..37

4.4 Backwater...38
4.5 Tailwater ...38
4.6 Clearances ...39
4.7 Hydrologic Analysis ..39

4.7.1 Freshwater Flow..39
4.7.2 Tidal Flow..39

4.8 Hydraulic Analysis ..40

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

iii

4.8.1 Riverine Crossings ..40
4.8.2 Tidal Crossings ...40

4.9 Specific Standards Relating to Bridges ..41
4.9.1 Berms for Spill-Through Abutment Bridges.....................41
4.9.2 Scour Estimates ..41
4.9.3 Scour Protection Considerations.....................................44
4.9.4 Bridge Deck Drainage ...46
4.9.5 Wave and Current Forces on Coastal Bridges................46

4.10 Specific Standards Relating to all Cross Drains except Bridges46
4.10.1 Culvert Materials ...46
4.10.2 Manning’s Roughness Coefficients.................................47
4.10.3 End Treatment ..48
4.10.4 Construction and Maintenance Considerations48

4.11 Documentation ...49
4.11.1 Culverts (all culverts less than a 20-foot bridge culvert) .49
4.11.2 Bridges ..50
4.11.3 Document Processing ...52

Chapter 5 Stormwater Management...53
5.1 Introduction...53
5.2 Regulatory Requirements...53

5.2.1 Chapter 14-86, Florida Administrative Code53
5.2.2 Section 373.4596, Florida Statutes53
5.2.3 Chapter 62-25, Florida Administrative Code53
5.2.4 Chapter 62-40, Florida Administrative Code53
5.2.5 National Pollutant Discharge Elimination System54

5.3 Environmental Look Arounds (ELA) ...54
5.4 Design Standards...55

5.4.1 Design of Systems ..55
5.4.2 Hydrologic Methods ..57
5.4.3 Protective Treatment...57
5.4.4 Construction and Maintenance Considerations57

5.5 Documentation ...60
Chapter 6 Optional Culvert Materials..63

6.1 Introduction...63
6.2 Durability ..63

6.2.1 Culvert Service Life Estimation64
6.3 Structural Evaluation ..64
6.4 Hydraulic Evaluations...64
6.5 Pipes within Walled Embankment Sections65
6.6 Culvert Material Types ...65
6.7 Jack and Bore ..66
6.8 Documentation ...67

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

iv

Appendix A Drainage Law ...70
Appendix B Acquisition of Real Property Rights..86
Appendix C Cover Height Tables ..90
Appendix D Pipes within Walled Embankment Sections ...110

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

1

CHAPTER 1

INTRODUCTION

1.1 PURPOSE

The Drainage Manual sets forth drainage design standards for Florida Department of
Transportation (FDOT) projects.

1.2 AUTHORITY

This Manual derives authority from Chapter 334, Florida Statute (F.S.), Sections
20.23(4)(a) and 334.048(3).

1.3 SCOPE

The principal users of this Manual are consultants and FDOT personnel who prepare
FDOT construction plans.

1.4 GENERAL

Chapter 334, F.S., known as the Florida Transportation Code, establishes the
responsibilities of the state, counties, and municipalities for the planning and development
of the transportation systems serving the people of Florida, with the objective of assuring
development of an integrated, balanced statewide system. The Code's purpose is to
protect the safety and general welfare of the people of the state and to preserve and
improve all transportation facilities in Florida. Under Section 334.044, F.S., the Code sets
forth the powers and duties of the Department of Transportation to develop and adopt
uniform minimum standards and criteria for the design, construction, maintenance, and
operation of public roads.

The standards in this Manual provide a basis for uniform design practice for typical
roadway drainage design situations. Realizing that drainage design is primarily a matter
of sound application of good engineering judgment, it is impossible to give precise rules
that would apply to all possible situations which may arise. Thus, for proper drainage
design, we must preserve flexibility to account for varying site conditions, permitting, and
sustainable design solutions. Situations will exist where these standards will not apply.
THE INAPPROPRIATE USE OF AND/OR ADHERENCE TO THESE STANDARDS
DOES NOT EXEMPT THE ENGINEER FROM THE PROFESSIONAL RESPONSIBILITY
OF DEVELOPING AN APPROPRIATE DESIGN. The engineer is responsible for
identifying those standards that do not apply to a particular design, and for obtaining
approval to deviate from those standards. Authority for project-specific changes from this
Manual rests with the District Drainage Engineer, and deviation from a standard in this

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

2

Manual must be approved by the District Drainage Engineer. The request for deviation
must include the engineering justification.

23 Code of Federal Regulations (CFR) 650A
(http://www.fhwa.dot.gov/legsregs/directives/fapg/cfr0650a.htm) prescribes the Federal
Highway Administration (FHWA) policies and procedures for the location and hydraulic
design of highway encroachments on floodplains. While the standards presented in the
FDOT Drainage Manual conform to federal requirements, drainage designers should
become familiar with 23 CFR 650A to develop a basic understanding of some of the
design standards for cross drains and bridges.

Manual users will find statistical rainfall depth data for Florida in the National Oceanic
and Atmospheric Administration (NOAA) Atlas 14 Rainfall Data. This data is available at
http://hdsc.nws.noaa.gov/hdsc/pfds/pfds_map_cont.html?bkmrk=fl. Users will find FDOT
rainfall distributions and intensity-duration-frequency curves at
http://www.dot.state.fl.us/rddesign/Drainage/files/IDFCurves.pdf.

Various Department publications play an integral role supporting and supplementing the
content of this Manual. These publications include, but are not limited to the; FDOT
Design Manual (FDM), Structures Design Guidelines (SDG), Standard Plans for
Road and Bridge Construction (Standard Plans), and Standard Specifications for
Road and Bridge Construction (Standard Specifications).

The shaded boxes labeled “Modification for Non-Conventional Projects” throughout
this Manual are intended for design-build projects.

1.5 DOCUMENTATION OF DRAINAGE DESIGN

Include approvals of deviation from this Manual in the project drainage design
documentation, along with supporting justifications. The hydraulic designer will provide a
Drainage Design Report to accompany all phase submittals (signed and sealed for the
Final Phase submittal) that addresses the entire project design.. This is a record set of all
drainage computations, both hydrologic and hydraulic, and includes all necessary support
data. The Drainage Design Report must include, at a minimum, pond routing calculations
in Interconnected Channel and Pond Routing (ICPR) or equivalent software, with
justifications for the utilization of all tailwater stages, a clear description of the overall
stormwater management system, storm drain tabulations in Department format, pond
recovery calculations, hydraulic spread calculations, special gutter grade calculations,
drainage structure and liner flotation calculations, ditch conveyance calculations, a node-
reach diagram superimposed on Department drainage maps, skimmer calculations, cross
drain calculations, and other calculations relative to drainage.

http://www.fhwa.dot.gov/legsregs/directives/fapg/cfr0650a.htm
http://hdsc.nws.noaa.gov/hdsc/pfds/pfds_map_cont.html?bkmrk=fl
http://www.dot.state.fl.us/rddesign/Drainage/files/IDFCurves.pdf

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

3

1.6 APPENDICES

This Manual includes four appendices:

Appendix A contains a general overview of drainage law, with a discussion of case
histories in Florida. It appears as an appendix rather than a chapter since it is primarily
informational and does not constitute a standard.

Appendix B contains guidance on general FDOT practice pertaining to acquiring
drainage easements, flood rights, etc.

Appendix C contains minimum and maximum cover heights for design.

Appendix D contains policy on the selection of pipes in proximity to structural walls.

1.7 DISTRIBUTION

This Manual is available for downloading from the website below:

http://www.dot.state.fl.us/rddesign/Drainage/files/DrainageManual.pdf

1.8 PROCEDURE FOR REVISIONS AND UPDATES

FDOT invites comments and suggestions for changes to the Manual. Submit comments
and suggestions by e-mailing the State Drainage Engineer. Appropriate Roadway Design
or Drainage Design staff will review each idea or suggestion received in a timely manner.

Statewide meetings of the District Drainage Engineers and the State Drainage Engineer
are held at least annually and teleconferences are held monthly. A major agenda item at
these meetings will be the review of planned revisions, and suggestions and comments
that may warrant revisions. Based on input from these meetings, FDOT compiles official
proposed revisions.

The State Drainage Engineer will coordinate the proposed revisions with all the affected
offices and with FHWA. The State Drainage Engineer officially adopts the proposed
revisions, with input from the District Drainage Engineers.

Prior to release, the Forms and Procedures Office coordinates all revisions to ensure
conformance with and incorporation into the Department’s Standard Operating System.

http://www.dot.state.fl.us/rddesign/Drainage/files/DrainageManual.pdf
mailto:Carlton.Spirio@dot.state.fl.us

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

4

1.9 TRAINING

There is no mandatory training required.

1.10 FORMS ACCESS

There are no forms related to this Manual.

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

5

CHAPTER 2

OPEN CHANNEL

2.1 INTRODUCTION

This chapter presents standards for the design of artificial or manmade open channels,
including roadside ditches, median ditches, interceptor ditches, outfall ditches, and
canals.

2.2 DESIGN FREQUENCY

Design open channels to collect and convey without damage, and to confine within the
ditch, stormwater flow with standard design frequencies as follows:

Table 2.1: Design Storm Frequencies of Open Channels

TYPE CHANNEL FREQUENCY

Roadside, Median, and Interceptor ditches or swales 10-year

Outfalls 25-year

Canals 25-year

Temporary roadside and median ditches or swales 2-year

Temporary Outfalls and Canals 5-year

Site-specific factors may warrant the use of an atypical design frequency. Acquire flood
rights where offsite stages increase and impact land use values.

2.3 HYDROLOGIC ANALYSIS

As appropriate for the particular site, base hydrologic data used for the design of open
channels on one of the following methods:

1. A frequency analysis of observed (gage) data, when available. If insufficient or
no observed data are available, use one of the procedures below, as
appropriate. However, calibrate the procedures below to the extent practicable

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

6

with available observed data for the drainage basin, or nearby similar drainage
basins.
a. Regional or Local Regression Equation developed by the USGS
b. Rational Equation for drainage areas up to 600 acres
c. For outfalls from stormwater management facilities, use the method for

the design of the stormwater management facility; see Chapter 5 for
hydrologic methods to design stormwater management facilities

2. For regulated or controlled canals, request hydrologic data from the controlling
entity; prior to use for design, verify these data to the greatest extent practical

2.4 HYDRAULIC ANALYSIS

Use Manning's Equation for the design of open channels. Provide ditch computations for
all changes in ditch slope, cross section, lining type, or quantity of flow. The flow shown
as contributing to the point of interest include all contributions upstream of that point of
interest.

2.4.1 Manning's "n" Values

Manning's n values for channels with bare soil and vegetative linings are presented in
Table 2.2. Manning's n values for rigid linings are presented in Table 2.3.

In selecting a Manning's n value, consider the probable condition of the channel during
the design event may occur. To account for increased vegetation growth between
extended maintenance periods, use higher “n” values for ditches with bottoms at or near
the seasonal high groundwater level.

2.4.2 Slope

Provide a minimum physical slope of 0.0005 feet/feet for all conveyance ditches.

2.4.3 Channel Linings and Velocity

Standard Plans, Index 524-001 and Standard Specification 985, provide standard
lining types. Tables 2.4 and 2.5 present maximum velocities for the various forms of
channel lining. When design flow velocities do not exceed the maximum permissible for
bare earth as given in Table 2.4, standard treatment of ditches consists of grassing and
mulching. For higher design velocities, provide sodding, ditch paving, or other forms of
lining consistent with Tables 2.4 and 2.5.

Check shear stress at locations of steep slopes (>1 percent), such as ditch flow down a

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

7

pond slope, gore drainage, and offsite flow entering the right-of-way via the back slope of
a roadside swale.

The Drainage Design Guide, DDG provides additional guidance on types of lining
materials, as well as the proper application of various types of linings.

2.4.3.1 Limitations on Use of Linings

2.4.3.1.1 Grassing and Sodding

Do not use grassing or sodding under the following conditions:

1. Continuous standing or flowing water
2. Areas that do not receive the regular maintenance necessary to prevent

domination by taller vegetation
3. Non cohesive sandy soils with excessive soil drainage
4. Excessively shady areas

2.4.3.1.2 Concrete Lining

To prevent cracking or failure, place concrete lining on a firm, well-drained foundation.
Avoid concrete linings where expansive clays are present.

When using concrete linings where soils may become saturated, design for the potential
for buoyancy. Acceptable countermeasures include:

1. Increasing the thickness of the lining to add additional weight
2. For sub-critical flow conditions, specifying weep holes at appropriate inter-

vals in the channel bottom to relieve the upward pressure on the channel
3. For super-critical flow conditions, using subdrains in lieu of weep holes

2.4.3.1.3 Turf Reinforcement Mat (TRM)

Do not use turf reinforcement mats where you expect high siltation. During desilting
operations, damage can occur to the TRM.

2.4.4 Channel Bottom

The minimum channel bottom width is five feet to accommodate mitered end sections
and maintenance mowers. Do not use V-bottom ditches unless both front and back slopes

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

8

are 1:6 or flatter.

The minimum ditch bottom elevation is one foot above the estimated seasonal high
groundwater elevation for maintainability. To enable mowing, fine-grained soils may
require more than one foot of clearance from the seasonal high groundwater.

2.4.5 Channel Freeboard

Provide a minimum of one foot of channel freeboard above the design stage within the
channel if in a fill slope and 0.5 foot if the channel is in a cut slope. Freeboard is measured
to the ditch top of bank or low edge of shoulder, whichever is lower. If a channel connects
hydraulically to or is part of the stormwater management facility, provide no less than one
foot of channel freeboard above the peak design stage of the downstream, hydraulically
connected pond. Apply downstream tailwater in freeboard calculations.

2.4.6 Driveways

Grade and slope driveways to avoid runoff from flowing into the mainline roadway
pavement, cause ponding, or erosion within the right-of-way.

 Install inlets, flumes, or embankment protection when pavement runoff is sufficient
to cause erosion of the shoulder. (See Section 3.7 for inlet placement criteria)

 Install inlets to properly collect stormwater runoff for curbed roadway driveways.

See FDM 214.4 for driveway vertical geometry criteria.

2.5 CONSTRUCTION AND MAINTENANCE CONSIDERATIONS

Design open channels consistent with the standard construction and maintenance
practices of the Department. The Standard Plans and Standard Specifications present
details on standard ditch linings. In the event the Standard Plans and Standard
Specifications are not suitable for a specific project need, develop a detailed design.
Specify this information in the design documents.

Provide berms and other physical access devices that facilitate maintenance activities in
ditches, outfall ditches, retention/detention areas, and other drainage-related features.
Consider future expansion of the facilities and possible increased maintenance
requirements. Use absolute minimum values only in extremely stable areas, in areas
requiring infrequent maintenance, or in areas where existing physical constraints require
their use. Base berms at the narrowest point; keep right-of-way reasonably uniform. If the
design specifies double ditches, the minimum berm width between the two ditches for
maintenance access is 10 feet if the ditches are dry or 15 feet if the ditches are wet.
Contact the local maintenance office for minimum access requirements when the

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

9

minimum berm width is not feasible.

2.6 SAFETY

2.6.1 Protective Treatment

Review drainage designs to determine requirements regarding some form of protective
treatment to prevent entry to facilities that present a hazard to children and, to a lesser
extent, all persons. Section 3.7 provides general criteria. Provide protective treatment for
open channels in the form of fencing when a potential hazard exists.

2.6.2 Roadside Safety

The design and location of open channels will comply with roadside safety and clear zone
requirements. See the FDM for clear zone requirements, including special clearance
criteria for canals.

2.7 DOCUMENTATION

Design documentation for open channels will include hydrologic and hydraulic analyses,
calculated freeboard and channel lining requirements. For roadside ditches, Figure 2-1
provides the required standard format for documentation.

Table 2.2: Manning's "n" Values for Artificial Channels with Bare Soil and
Vegetative Linings

Channel Lining Description Design "n"

Bare Earth, Fairly Uniform Clean, recently completed 0.02
Bare Earth, Fairly Uniform Short grass and some weeds 0.03
Dragline Excavated No Vegetation 0.03
Dragline Excavated Light Brush 0.04
Maintained Grass or
Sodded Ditches Good stand, well maintained 2 to 6 inches 0.06*

Channels not Maintained Clear bottom, brush sides 0.08
Channels not Maintained Dense weeds to flow depth 0.10
Maintained Grass or
Sodded Ditches Fair stand, length 12 to 24 inches 0.20*

* Decrease 30 percent for flows > 0.7 ft depth (max flow depth 1.5 ft)

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

10

Table 2.3: Manning's "n" Values for Artificial Channels with Rigid Linings

Channel Lining Description Design "n"

Concrete Paved Broomed* 0.016
Concrete Paved "Roughened" - Standard 0.020
Concrete Paved Gunite 0.020
Concrete Paved Over Rubble 0.023
Rubble Riprap Ditch Lining 0.035

* Broomed is not the standard finish and must be specified when used (see Standard
Specification 524-7)

Table 2.4: Maximum Shear Stress Values and Allowable Velocities for Different
Soils

Soil Type Shear Stress (psf) * Allowable Velocity (ft/sec)

Silt or Fine Sand 0.027 1.50
Sandy Loam 0.037 1.75
Silt Loam 0.048 2.00
Firm Loam 0.075 2.50
Stiff Clay 0.260 3.75
Hardpans 0.670 6.00

* For a flow depth of approximately 3 ft

Reference: University of Florida (1972)

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

11

Table 2.5: Maximum Velocities for Various Lining Types

Lining Type Maximum Velocity (fps)

Grass with Mulch Bare Soil (Table 2.4)
Sod 4***
Staked Sod 5
Lapped Sod 5.5
Erosion Control Blanket 6.5

(Biodegradable, Standard Specification 104-6)
Plastic Erosion Mat

(Permanent, Standard Specifications 571 and 985)
- Type 1 10
- Type 2 14
- Type 3 18

Riprap (Rubble)(Ditch Lining) 6
Other flexible FHWA HEC-15
Geotextile Grid 4 - 8*
Rigid 10**

* Varies with grid
** Higher velocities acceptable with provisions for energy dissipation
*** If long term turf density is expected to be poor, use 3 fps maximum velocity

Topic No. 625-040-002 Effective: January 2018
Drainage Manual

12

FLORIDA DEPARTMENT OF TRANSPORTATION
HYDRAULIC WORKSHEET FOR ROADSIDE DITCHES Sheet ______ of ______
Road: _________________________________ Prepared by: ____________ Date: ____________
Project Number: _________________________ Checked by: ____________ Date: ____________

 Ditch Section
STATION TO

STATION SIDE %
Slope

Drain
Area “C” tC i10

Q
(cfs) F.S. B.W. B.S.

“n” “d” “dallowed” Calculated
Freeboard

Vel.
(fps)

Ditch
Lining

Side
Drain
Pipe
Dia.

Remarks

Note: F.S. = Front Slope B.W. = Bottom Width B.S. = Back Slope

Figure 2-1: Hydraulic Worksheet for Roadside Ditches

Topic No. 625-040-002 Effective: January 2018
Drainage Manual

13

CHAPTER 3

STORM DRAIN HYDROLOGY AND HYDRAULICS

3.1 INTRODUCTION

This chapter presents minimum standards for the design of FDOT storm drain systems.

3.2 PIPE MATERIALS

Pipe material selection must follow Chapter 6 of this Manual.

3.3 DESIGN FREQUENCY

Standard design storm frequencies for the design of storm drain systems are as follows:

Table 3.1: Design Storm Frequencies of Storm Drain Systems

TYPE STORM DRAIN FREQUENCY

General design 3-year

 General design work that involves replacement of a
roadside ditch with a pipe system by extending side
drain pipes

 General design on work to Interstate Facilities

10-year

 Outfalls 25-year

 Interstate Facilities for which roadway runoff would have
no outlet other than a storm drain system, such as in a
sag inlet or cut section

 Outlets of systems requiring pumping stations

50-year

Acquire flood rights where offsite stages increase and impact land use values.
If a system has both curb inlets and ditch bottom inlets (DBIs), check the hydraulic grade
line (HGL) for the DBIs for a 10-year design frequency. All structures in these mixed
systems must meet the three-year design frequency.

Topic No. 625-040-002 Effective: January 2018
Drainage Manual

14

3.4 DESIGN TAILWATER

For the determination of hydraulic gradient and the sizing of storm drain conduits, use a
tailwater elevation coincident with the design storm event and that can be reasonably
expected to occur. Standard design tailwater conditions for the design of storm drain
systems are as follows:

Crown of pipe at the outlet, or if higher:

Lakes --------------------- Normal High Water

Rivers and Streams -- Normal High Water

Stormwater Ponds ---- Peak stage in the pond during the storm drain
design event; see Chapter 5 for routing
requirements; assume all orifices and v-notches
to be clogged for the purposes of establishing
the design tailwater for storm drain systems
connected to ponds

Tidal Bays ------------ Mean High Tide*

Ditches, Free Flowing -- Normal depth flow in the ditch at the storm drain
outlet for the storm drain design storm event;
may differ from ditch design storm event

Downstream control -- The higher of: (1) the stage due to free-flow
conditions (described above) or, (2) the maximum
stage at the storm drain outlet due to backwater
from the downstream control using flows from the
storm drain design storm event

Existing Systems ------ Elevation of hydraulic grade line of the system at
the connection for the design storm event

French Drains ---------- Design head over the outlet control structure

Closed Basin ----------- Varies, depending on site-specific conditions

Regulated Canals ----- Agency regulated control elevation

Topic No. 625-040-002 Effective: January 2018
Drainage Manual

15

3.4.1 Sea Level Rise

The design of coastal projects (including new construction, reconstruction, and projects
rebuilding drainage systems) must incorporate sea level rise analysis to assess the
vulnerability of flooding over the design life of the facility. The sea level rise data table
(Table 3.2) in this section is from historical tidal records gathered by the National Water
Level Observation Network (NWLON) and managed by NOAA:
https://tidesandcurrents.noaa.gov/sltrends/sltrends.html

NOAA manages tidal gage stations located around the state of Florida. Use the station
nearest the site for analysis. Analysis must consist of straight line regression equation
extrapolation based on the design service life of the project. Consider existing system
criticality/vulnerability and project costs when implementing this best practice analysis.

https://tidesandcurrents.noaa.gov/sltrends/sltrends.html

Topic No. 625-040-002 Effective: January 2018
Drainage Manual

16

Table 3.2: Sea Level Rise Data

Station
ID Station Name

MSL Trends
(mm/yr) +/- 95% CI (mm/yr) Latitude Longitude

8720030 Fernandina Beach, FL 2.01 0.18 30.6717 -81.465
8720218 Mayport, FL 2.44 0.27 30.3967 -81.43
8721120 Daytona Beach Shores, FL 2.32 0.63 29.1467 -80.9633
8723170 Miami Beach, FL 2.39 0.43 25.7683 -80.1317
8723970 Vaca Key, FL 3.18 0.49 24.7117 -81.105
8724580 Key West, FL 2.31 0.15 24.5557 -81.8079
8725110 Naples, FL 2.4 0.48 26.1317 -81.8075
8725520 Fort Myers, FL 2.63 0.51 26.6477 -81.8712
8726520 St. Petersburg, FL 2.54 0.26 27.7606 -82.6269
8726724 Clearwater Beach, FL 2.99 0.64 27.9783 -82.8317
8727520 Cedar Key, FL 1.89 0.18 29.135 -83.0317
8728690 Apalachicola, FL 1.76 0.69 29.7267 -84.9817
8729108 Panama City, FL 1.6 0.67 30.1523 -85.6669
8729840 Pensacola, FL 2.19 0.23 30.4044 -87.2112

Topic No. 625-040-002 Effective: January 2019
Drainage Manual

17

Figure 3-1: Tidal Station Data

